

Debian New Maintainer Process: History and Aims


bubbles, moray and daf

(Hanna Wallach, Moray Allan, Dafydd Harries)

Overview

- History of the New Maintainer (NM) process
- How the process works today
- Aims of the process
- Could we do better?

Once upon a time...

- Ian Murdock controlled upload access
- Two ways of uploading:
 - Directly, using an FTP account
 - To a staging area checked by Ian
- Process for becoming a New Maintainer (NM) was extremely informal

I read IanM's Debian Manifesto, resonated with it, and dove in. Within a couple days I was asking Bruce Perens how to contribute. I offered up a package, and he emailed IanM to tell him who I was and what I'd done. I got a nice email back from IanM thanking me for my contribution, and welcoming me to the Debian Project. ;-)

—Bdale

... until this stopped working.

Formalisation

- As Debian grew, needed to be more formal
- ... so people emailed `new-maintainer@debian.org` to ask for an account
- Bruce Perens created the accounts

... until this stopped working.

Bruce delegates NM

- Bruce delegated NM approval to the security team (Christian Hudon and Klee Dienes)
- Applicants needed to say:
 - who they were
 - what they planned to do

... until this stopped working.

Elmo and Joey to the rescue!

- The NM process had ground to a halt
- James Troup (Elmo) and Martin “Joey” Schulze hatched a plan


Let's take over
NM!

YEAH,
dude!!!


We instituted minimal procedures. We had to have a trust path to you. We didn't have the whole novella question/answer thing, and you merely had to say what you were going to be working on, not be able to prove you could/had already. We did however phone every applicant.

—James

... until this stopped working.

James and Joey resign

- People complained about the speed of processing applicants
- James felt Debian was growing too fast
- The workload was too great for James and Joey to effectively handle

Flamewar

- Lots of flames ^ Wdiscussion
- The outcome was a four stage process:
 - Initial contact
 - Identification check
 - Internship period
 - Review by NM committee

James loves NM really!

- A group led by Dale Scheetz worked out the details of the new process
- nm.debian.org was created
- James agreed to remain on the NM team


NM

... the NM process is still much the same today.

The NM process today


- Application Managers (AMs) communicate with New Maintainer applicants
- Debian Account Managers (DAMs) read reports from the AMs and create accounts for successful New Maintainers
- Front Desk members coordinate the process

Martin Michlmayr's changes

- People are encouraged to contribute to Debian before applying to NM
 - Applicants who want to maintain packages are expected to have a package in the archive before applying
- Applicants need to have an existing Developer to advocate them


NM in 8 easy steps


NM templates

- Jörg Jaspert produced a set of template questions for applicants
- The questions cover:
 - “Philosophy and Procedures”
 - “Tasks and Skills”
- Many AMs follow the template questions when assessing applicants

Teamwork!

- In 2005 Jörg was appointed as a new DAM
- Jörg checks over applications
- James Troup creates Developer accounts


Success?

715 people in 5 years
=
45% of Debian Developers ever!

Could we do better?

- Most frequent criticism: process length
- People get bogged down in the process
 - Reject earlier?
 - Misunderstanding of what AMs need to see from applicants and why they need to see it
- Wait times for AM assignment: 904 active DDs but only 34 active AMs (3.8%)

What should we be aiming for?

- Goal: produce suitable new Developers
- What matters?
 - Appropriate outlook: free software
 - Sufficient skills
- Testing vs. teaching:
 - Relationship between AM and Sponsor

Theory vs. practice

- New Maintainer templates make the NM process more consistent for applicants and less time-consuming for AMs
- Template questions are very theoretical:
 - Theoretical answers don't benefit Debian
 - Where possible, use practical tasks instead

Testing collaboration

- Large community
- Most tasks in Debian require collaboration
 - Working with other Developers
 - Dealing with users
- Should we therefore be testing for communication and collaboration skills?

NM as a citizenship process

- Clear route to becoming a full member
- NM could focus on bringing people into Debian, rather than keeping them out
- Building a feeling of responsibility and commitment to the Debian project as a whole, and to the community

Questions?